

European Parliament elections 2014, nomination of candidates

Nomination of the candidates in the European Parliament elections 2014

A total of 251 candidates were nominated in the European Parliament elections 2014. Of the candidates, 150 are men and 101 women. Of the sixteen registered political parties, fourteen nominated candidates. In addition to the political parties, one constituency association nominated one candidate.

Candidates by age group (number) and by sex in the European Parliament elections 2014

The average age of candidates in the European Parliament elections 2014 is 45.0 years, which is more than three years lower than in the 2009 European Parliament elections (48.2 years). There are 38 candidates aged under 30, whereas in the previous European Parliament elections there were 29 candidates aged under 30. Altogether, 41 candidates are aged 60 or over, while in the 2009 elections they numbered 55. The political party, whose candidates have the lowest average age in the European Parliament elections 2014, is the Pirate Party of Finland (average age 35) while the For the Poor party has the oldest candidates (average age 63).

Women are in the majority among the nominations of only three parties: The Green League (12 female candidates and 8 male candidates), the National Coalition Party (11 female candidates and 9 male candidates), and For the Poor, whose all five candidates are women. The other parties nominated more men candidates than women.

Number of candidates by sex and party in the European Parliament elections 2004

Number of candidates by sex and party in the European Parliament elections 2014

Candidates	Total	Men	Women
Total	251	150	101
The Finnish Social Democratic Party SDP	20	11	9
Centre Party of Finland KESK	20	12	8
National Coalition Party KOK	20	9	11
Swedish People's Party in Finland RKP	20	11	9
Christian Democrats in Finland KD	20	11	9
Green League VIHR	20	8	12
The Left Alliance VAS	20	11	9
The Finns Party PS	20	13	7
Independence Party IP	20	16	4
For the Poor KA	5	-	5
Pirate Party of Finland	20	15	5
Change 2011	20	16	4
Blue and White Front r.p.	5	4	1
The Communist Party of Finland SKP	20	13	7
Constituency associations	1	-	1

In the 28 countries of the European Union, the elections for the Members of European Parliament are held between 22 and 25 May 2014. In Finland, the election day is 25 May 2014. Advance voting takes place in Finland on 14 to 20 May 2014 and abroad on 14 to 17 May 2014. The elections for the Members of the European Parliament (European Parliament elections) are held in each Member State in accordance with the national election legislation. In addition, the stipulations of the EU's election regulation are followed. A total of 751 members are elected for the Parliament's five-year term 2014 to 2019, and 13 of these members are elected from Finland.

In the Finnish European Parliament elections, candidates can be nominated by registered political parties and constituency associations established by persons entitled to vote. Parties can form electoral alliances and constituency associations can form joint lists. Each party or electoral alliance can nominate at most 20 candidates, all candidates are nominated for the whole country.

Contents

Tables

App	nena	liv	tah	les
A	Dem	ш	tan	162

1. Candidates' age group by sex and party in the European Parliament elections 2014	(
2. Name and number of candidates by party in the European Parliament elections 2014	8
3. European Parliament, seats of the Member States for the parliamentary term 2014 to 2019, 2009 to 2014 and 20 to 2009	
European Parliament elections, quality description	14

Appendix tables

1. Candidates' age group by sex and party in the European Parliament elections 2014

Total	Age g	roup											Average	MEPs	MPs
	18-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-	age		
251	-	12	26	24	38	25	33	29	23	17	14	10	45.0	11	40
150	-	8	15	16	22	10	21	18	12	13	7	8	45.3	5	18
101	-	4	11	8	16	15	12	11	11	4	7	2	44.5	6	22
20	-	2	2	1	1	3	5	3	1	-	1	1	44.3	3	5
9	_	1	1	-	-	1	3	2	-	-	-	1	45.7	1	2
11	_	1	1	1	1	2	2	1	1	_	1	_	43.1	2	3
	_	_	2	2	1			3	5	1		_			6
	_	_	1	_	1	_		2	4	1	_	_		1	3
	_	_	1	2	_	2	_	1	1	_	2			1	3
20	_	_	1	_	7	2	2	2	1	3	_	2	48.0	1	9
13	_	_	1	_	4	2	1	1	_	2	_	2	48.7	1	4
	_	_	_	_	3	_	1	1	1		_			_	5
	_	1	4	_		3					1			2	
				_						_					1
															2
															6
						_									2
		-		_	_				_	-					4
						2	3								
									_					_	1
						2	3		1			1		1	
				_					_						
				_											1
				1											
															3
	251 150 101 20 9 11 20 11	18-19 251 -	18-19 20-24 251 - 12 150 - 8 101 - 4 20 - 2 9 - 1 11 - - 20 - - 20 - - 20 - 1 12 - 1 11 - 1 20 - 1 11 - 1 20 - 1 11 - - 20 - 1 11 - - 20 - 1 11 - - 20 - 1 11 - - 20 - 1 20 - 1 20 - 1 20 - 1 20 - 1 20 - 1 20 - 1 20 - 1 20 - 1 20 - 1 20 - 1 20 - <td>18-19 20-24 25-29 251 - 12 26 150 - 8 15 101 - 4 11 20 - 2 2 9 - 1 1 11 - 1 1 20 - - 2 11 - - 1 20 - - 1 12 - 1 3 11 - 1 3 12 - 1 3 11 - 1 3 11 - 1 3 11 - 1 3 11 - 1 1 20 - 1 2 20 - 1 2 20 - 1 2 20 - 1 2 20 - 1 2 21 1 1 1</td> <td>18-19 20-24 25-29 30-34 251 - 12 26 24 150 - 8 15 16 101 - 4 11 8 20 - 2 2 1 9 - 1 1 - 11 - 1 1 1 20 - - 2 2 11 - - 1 - 9 - - 1 - 10 - - 1 - 20 - 1 - - 20 - 1 3 - 20 - 1 3 2 11 - 1 1 2 20 - 1 3 2 11 - 1 1 1 20 - 1 2 4 8 - - 1 3 1 <td< td=""><td>18-19 20-24 25-29 30-34 35-39 251 - 12 26 24 38 150 - 8 15 16 22 101 - 4 11 8 16 20 - 2 2 1 1 9 - 1 1 1 1 11 - 1 1 1 1 20 - - 2 2 1 11 - - 1 2 - 20 - - 1 2 - 20 - - 1 - 7 13 - - 1 - 4 7 - - - 3 - 20 - 1 3 - - 8 - - 1 3 2 5 11 - 1 1 2 4 4 20</td><td>18-19 20-24 25-29 30-34 35-39 40-44 251 - 12 26 24 38 25 150 - 8 15 16 22 10 101 - 4 11 8 16 15 20 - 2 2 1 1 3 9 - 1 1 1 1 2 20 - - 2 2 1 2 20 - - 1 2 - 2 20 - - 1 - - 2 13 - - 1 - - 2 20 - 1 4 - 4 3 12 - 1 3 2 5 - 13 - - 1 3 2 5 - <</td><td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 251 - 12 26 24 38 25 33 150 - 8 15 16 22 10 21 101 - 4 11 8 16 15 12 20 - 2 2 1 1 3 5 9 - 1 1 - - 1 3 5 9 - 1 1 - - 1 2 2 20 - - 2 2 1 2 2 11 - - 1 - - 1 - 2 2 11 - - 1 - - 1 - - 2 2 11 - - 1 - - - 2</td><td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 251 - 12 26 24 38 25 33 29 150 - 8 15 16 22 10 21 18 101 - 4 11 8 16 15 12 11 20 - 2 2 1 1 3 5 3 9 - 1 1 - - 1 3 2 11 - 1 1 1 1 2 2 1 20 - - 2 2 1 2 2 2 9 - - 1 - - 2 2 2 11 - - 1 - - 2 2 2 12 - - 1 -</td></td<><td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 251 - 12 26 24 38 25 33 29 23 150 - 8 15 16 22 10 21 18 12 101 - 4 11 8 16 15 12 11 11 20 - 2 2 1 1 3 5 3 1 20 - 1 1 1 1 2 2 1 1 20 - - 2 2 1 2 2 1 1 20 - - 1 - 1 - 2 2 4 9 - - 1 - - 2 2 2 1 11 - - 1 - - 2 2 2 1 11 - - - -<td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 251 - 12 26 24 38 25 33 29 23 17 150 - 8 15 16 22 10 21 18 12 13 101 - 4 11 8 16 15 12 11 11 4 20 - 2 2 1 1 3 5 3 1 - 9 - 1 1 1 1 2 2 1 1 - 11 - 1 1 1 1 2 2 1 1 - 12 - 2 2 1 1 - 2 2 4 1 1 - - - - - 1 1 -</td><td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 251 - 12 26 24 38 25 33 29 23 17 14 150 - 8 15 16 22 10 21 18 12 13 7 101 - 4 11 8 16 15 12 11 11 4 7 20 - 2 2 1 1 3 5 3 1 - 1 1 9 - 1 1 1 1 2 2 1 1 - 1 2 11 - 1 1 1 2 2 2 1 1 - 1 2 2 2 1 1 - 1 2 2 2 1 1</td><td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-251 251 - 12 26 24 38 25 33 29 23 17 14 10 150 - 8 15 16 22 10 21 18 12 13 7 8 101 - 4 11 8 16 15 12 11 11 4 7 2 20 - 2 2 1 1 3 5 3 1 - 1 1 1 1 1 1 4 7 2 20 - - 2 2 1 1 - - 1 - - - - - - - - - - - - - - - - -<!--</td--><td> 18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70- 896 25-10 </td><td> 18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-1 1996 110 150 - 8 15 16 22 10 21 18 12 13 7 8 45.3 5 101 - 4 11 8 16 15 12 11 11 4 7 2 44.5 6 101 - 4 11 8 16 15 12 11 11 4 7 2 44.5 6 6 20 - 2 2 2 1 1 3 5 3 1 - 1 1 1 44.3 3 3 9 - 1 1 1 1 1 2 2 1 1 1 </td></td></td></td>	18-19 20-24 25-29 251 - 12 26 150 - 8 15 101 - 4 11 20 - 2 2 9 - 1 1 11 - 1 1 20 - - 2 11 - - 1 20 - - 1 12 - 1 3 11 - 1 3 12 - 1 3 11 - 1 3 11 - 1 3 11 - 1 3 11 - 1 1 20 - 1 2 20 - 1 2 20 - 1 2 20 - 1 2 20 - 1 2 21 1 1 1	18-19 20-24 25-29 30-34 251 - 12 26 24 150 - 8 15 16 101 - 4 11 8 20 - 2 2 1 9 - 1 1 - 11 - 1 1 1 20 - - 2 2 11 - - 1 - 9 - - 1 - 10 - - 1 - 20 - 1 - - 20 - 1 3 - 20 - 1 3 2 11 - 1 1 2 20 - 1 3 2 11 - 1 1 1 20 - 1 2 4 8 - - 1 3 1 <td< td=""><td>18-19 20-24 25-29 30-34 35-39 251 - 12 26 24 38 150 - 8 15 16 22 101 - 4 11 8 16 20 - 2 2 1 1 9 - 1 1 1 1 11 - 1 1 1 1 20 - - 2 2 1 11 - - 1 2 - 20 - - 1 2 - 20 - - 1 - 7 13 - - 1 - 4 7 - - - 3 - 20 - 1 3 - - 8 - - 1 3 2 5 11 - 1 1 2 4 4 20</td><td>18-19 20-24 25-29 30-34 35-39 40-44 251 - 12 26 24 38 25 150 - 8 15 16 22 10 101 - 4 11 8 16 15 20 - 2 2 1 1 3 9 - 1 1 1 1 2 20 - - 2 2 1 2 20 - - 1 2 - 2 20 - - 1 - - 2 13 - - 1 - - 2 20 - 1 4 - 4 3 12 - 1 3 2 5 - 13 - - 1 3 2 5 - <</td><td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 251 - 12 26 24 38 25 33 150 - 8 15 16 22 10 21 101 - 4 11 8 16 15 12 20 - 2 2 1 1 3 5 9 - 1 1 - - 1 3 5 9 - 1 1 - - 1 2 2 20 - - 2 2 1 2 2 11 - - 1 - - 1 - 2 2 11 - - 1 - - 1 - - 2 2 11 - - 1 - - - 2</td><td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 251 - 12 26 24 38 25 33 29 150 - 8 15 16 22 10 21 18 101 - 4 11 8 16 15 12 11 20 - 2 2 1 1 3 5 3 9 - 1 1 - - 1 3 2 11 - 1 1 1 1 2 2 1 20 - - 2 2 1 2 2 2 9 - - 1 - - 2 2 2 11 - - 1 - - 2 2 2 12 - - 1 -</td></td<> <td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 251 - 12 26 24 38 25 33 29 23 150 - 8 15 16 22 10 21 18 12 101 - 4 11 8 16 15 12 11 11 20 - 2 2 1 1 3 5 3 1 20 - 1 1 1 1 2 2 1 1 20 - - 2 2 1 2 2 1 1 20 - - 1 - 1 - 2 2 4 9 - - 1 - - 2 2 2 1 11 - - 1 - - 2 2 2 1 11 - - - -<td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 251 - 12 26 24 38 25 33 29 23 17 150 - 8 15 16 22 10 21 18 12 13 101 - 4 11 8 16 15 12 11 11 4 20 - 2 2 1 1 3 5 3 1 - 9 - 1 1 1 1 2 2 1 1 - 11 - 1 1 1 1 2 2 1 1 - 12 - 2 2 1 1 - 2 2 4 1 1 - - - - - 1 1 -</td><td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 251 - 12 26 24 38 25 33 29 23 17 14 150 - 8 15 16 22 10 21 18 12 13 7 101 - 4 11 8 16 15 12 11 11 4 7 20 - 2 2 1 1 3 5 3 1 - 1 1 9 - 1 1 1 1 2 2 1 1 - 1 2 11 - 1 1 1 2 2 2 1 1 - 1 2 2 2 1 1 - 1 2 2 2 1 1</td><td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-251 251 - 12 26 24 38 25 33 29 23 17 14 10 150 - 8 15 16 22 10 21 18 12 13 7 8 101 - 4 11 8 16 15 12 11 11 4 7 2 20 - 2 2 1 1 3 5 3 1 - 1 1 1 1 1 1 4 7 2 20 - - 2 2 1 1 - - 1 - - - - - - - - - - - - - - - - -<!--</td--><td> 18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70- 896 25-10 </td><td> 18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-1 1996 110 150 - 8 15 16 22 10 21 18 12 13 7 8 45.3 5 101 - 4 11 8 16 15 12 11 11 4 7 2 44.5 6 101 - 4 11 8 16 15 12 11 11 4 7 2 44.5 6 6 20 - 2 2 2 1 1 3 5 3 1 - 1 1 1 44.3 3 3 9 - 1 1 1 1 1 2 2 1 1 1 </td></td></td>	18-19 20-24 25-29 30-34 35-39 251 - 12 26 24 38 150 - 8 15 16 22 101 - 4 11 8 16 20 - 2 2 1 1 9 - 1 1 1 1 11 - 1 1 1 1 20 - - 2 2 1 11 - - 1 2 - 20 - - 1 2 - 20 - - 1 - 7 13 - - 1 - 4 7 - - - 3 - 20 - 1 3 - - 8 - - 1 3 2 5 11 - 1 1 2 4 4 20	18-19 20-24 25-29 30-34 35-39 40-44 251 - 12 26 24 38 25 150 - 8 15 16 22 10 101 - 4 11 8 16 15 20 - 2 2 1 1 3 9 - 1 1 1 1 2 20 - - 2 2 1 2 20 - - 1 2 - 2 20 - - 1 - - 2 13 - - 1 - - 2 20 - 1 4 - 4 3 12 - 1 3 2 5 - 13 - - 1 3 2 5 - <	18-19 20-24 25-29 30-34 35-39 40-44 45-49 251 - 12 26 24 38 25 33 150 - 8 15 16 22 10 21 101 - 4 11 8 16 15 12 20 - 2 2 1 1 3 5 9 - 1 1 - - 1 3 5 9 - 1 1 - - 1 2 2 20 - - 2 2 1 2 2 11 - - 1 - - 1 - 2 2 11 - - 1 - - 1 - - 2 2 11 - - 1 - - - 2	18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 251 - 12 26 24 38 25 33 29 150 - 8 15 16 22 10 21 18 101 - 4 11 8 16 15 12 11 20 - 2 2 1 1 3 5 3 9 - 1 1 - - 1 3 2 11 - 1 1 1 1 2 2 1 20 - - 2 2 1 2 2 2 9 - - 1 - - 2 2 2 11 - - 1 - - 2 2 2 12 - - 1 -	18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 251 - 12 26 24 38 25 33 29 23 150 - 8 15 16 22 10 21 18 12 101 - 4 11 8 16 15 12 11 11 20 - 2 2 1 1 3 5 3 1 20 - 1 1 1 1 2 2 1 1 20 - - 2 2 1 2 2 1 1 20 - - 1 - 1 - 2 2 4 9 - - 1 - - 2 2 2 1 11 - - 1 - - 2 2 2 1 11 - - - - <td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 251 - 12 26 24 38 25 33 29 23 17 150 - 8 15 16 22 10 21 18 12 13 101 - 4 11 8 16 15 12 11 11 4 20 - 2 2 1 1 3 5 3 1 - 9 - 1 1 1 1 2 2 1 1 - 11 - 1 1 1 1 2 2 1 1 - 12 - 2 2 1 1 - 2 2 4 1 1 - - - - - 1 1 -</td> <td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 251 - 12 26 24 38 25 33 29 23 17 14 150 - 8 15 16 22 10 21 18 12 13 7 101 - 4 11 8 16 15 12 11 11 4 7 20 - 2 2 1 1 3 5 3 1 - 1 1 9 - 1 1 1 1 2 2 1 1 - 1 2 11 - 1 1 1 2 2 2 1 1 - 1 2 2 2 1 1 - 1 2 2 2 1 1</td> <td>18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-251 251 - 12 26 24 38 25 33 29 23 17 14 10 150 - 8 15 16 22 10 21 18 12 13 7 8 101 - 4 11 8 16 15 12 11 11 4 7 2 20 - 2 2 1 1 3 5 3 1 - 1 1 1 1 1 1 4 7 2 20 - - 2 2 1 1 - - 1 - - - - - - - - - - - - - - - - -<!--</td--><td> 18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70- 896 25-10 </td><td> 18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-1 1996 110 150 - 8 15 16 22 10 21 18 12 13 7 8 45.3 5 101 - 4 11 8 16 15 12 11 11 4 7 2 44.5 6 101 - 4 11 8 16 15 12 11 11 4 7 2 44.5 6 6 20 - 2 2 2 1 1 3 5 3 1 - 1 1 1 44.3 3 3 9 - 1 1 1 1 1 2 2 1 1 1 </td></td>	18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 251 - 12 26 24 38 25 33 29 23 17 150 - 8 15 16 22 10 21 18 12 13 101 - 4 11 8 16 15 12 11 11 4 20 - 2 2 1 1 3 5 3 1 - 9 - 1 1 1 1 2 2 1 1 - 11 - 1 1 1 1 2 2 1 1 - 12 - 2 2 1 1 - 2 2 4 1 1 - - - - - 1 1 -	18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 251 - 12 26 24 38 25 33 29 23 17 14 150 - 8 15 16 22 10 21 18 12 13 7 101 - 4 11 8 16 15 12 11 11 4 7 20 - 2 2 1 1 3 5 3 1 - 1 1 9 - 1 1 1 1 2 2 1 1 - 1 2 11 - 1 1 1 2 2 2 1 1 - 1 2 2 2 1 1 - 1 2 2 2 1 1	18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-251 251 - 12 26 24 38 25 33 29 23 17 14 10 150 - 8 15 16 22 10 21 18 12 13 7 8 101 - 4 11 8 16 15 12 11 11 4 7 2 20 - 2 2 1 1 3 5 3 1 - 1 1 1 1 1 1 4 7 2 20 - - 2 2 1 1 - - 1 - - - - - - - - - - - - - - - - - </td <td> 18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70- 896 25-10 </td> <td> 18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-1 1996 110 150 - 8 15 16 22 10 21 18 12 13 7 8 45.3 5 101 - 4 11 8 16 15 12 11 11 4 7 2 44.5 6 101 - 4 11 8 16 15 12 11 11 4 7 2 44.5 6 6 20 - 2 2 2 1 1 3 5 3 1 - 1 1 1 44.3 3 3 9 - 1 1 1 1 1 2 2 1 1 1 </td>	18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70- 896 25-10	18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-1 1996 110 150 - 8 15 16 22 10 21 18 12 13 7 8 45.3 5 101 - 4 11 8 16 15 12 11 11 4 7 2 44.5 6 101 - 4 11 8 16 15 12 11 11 4 7 2 44.5 6 6 20 - 2 2 2 1 1 3 5 3 1 - 1 1 1 44.3 3 3 9 - 1 1 1 1 1 2 2 1 1 1

Party	Total	Age g	roup												MEPs	MPs
		18-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-	age		
KD women	9	-	_	-	-	1	3	2	2	1	-	-	-	47.6	1	1
IP total	20	-	_	1	2	1	2	4	3	2	2	2	1	49.7	-	-
IP men	16	-	_	1	1	1	1	4	3	1	2	1	1	49.8	-	_
IP women	4	-	_	-	1	-	1	_	-	1	-	1	_	49.5	-	-
KA total	5	_	_	_	_	_	_	_	1	_	2	1	1	63.0	_	-
KA men	_	_	_	_	_	-	_	_	_	_	-	_	_	_	_	_
KA women	5	_	_	_	_	-	-	_	1	_	2	1	1	63.0	-	_
Pirate Pty total	20	_	1	4	5	5	3	1	-	_	-	1	_	35.5	_	_
Pirate Pty men	15	-	-	2	5	4	3	-	-	-	-	1	_	36.9	-	-
Pirate Pty women	5	-	1	2	-	1	-	1	-	-	-	-	_	31.4	-	_
Change 2011 total	20	-	2	2	5	3	_	1	3	_	2	-	2	42.4	-	_
Change 2011 men	16	_	2	1	4	3	-	1	2	_	1	_	2	41.9	-	_
Change 2011 women	4	_	_	1	1	_	_	_	1	_	1	-	_	44.0	_	_
SVR total	5	_	_	_	_	-	1	2	1	_	1	-	_	49.6	-	-
SVR men	4	-	-	-	-	-	-	2	1	_	1	-	_	52.0	-	-
SVR women	1	-	-	-	-	-	1	-	-	-	-	-	_		-	_
SKP total	20	-	2	2	2	1	2	2	-	4	3	2	_	46.0	-	-
SKP men	13	-	2	1	_	1	-	2	-	2	3	2	_	48.8	-	-
SKP women	7	-	-	1	2	-	2	-	-	2	-	-	_	40.7	-	_
Constituency associations total	1	_	-	_	_	_	-	_	1	_	_	_	_		_	_
Constituency associations men	_	_	_	_	_	_	_	_	_	_	_	_	_	-	_	_
Constituency associations women	1	-	-	-	-	-	-	_	1	-	-	-	_		-	_

2. Name and number of candidates by party in the European Parliament elections 2014

2. Name and number of candidates	by party
Party / Candidate	Number
KOK / Andersson Jari	212
KOK / Häkkänen Antti	213
KOK / Kauma Pia	214
KOK / Kaunistola Mari	215
KOK / Korhola Eija-Riitta	216
KOK / Mäkinen Tapani	217
KOK / Nystén Carolina	218
KOK / Ojala Arto	219
KOK / Pietikäinen Sirpa	220
KOK / Pöntinen Kai	221
KOK / Quach Thai	222
KOK / Rasi Marjatta	223
KOK / Salla Aura	224
KOK / Sarvamaa Petri	225
KOK / Savolainen Jukka	226
KOK / Sounio-Ahtisaari Lisa	227
KOK / Stubb Alexander	228
KOK / Talvitie Mari-Leena	229
KOK / Virkkunen Henna	230
KOK / Virolainen Anne-Mari	231
SDP / Harakka Timo	232
SDP / Jaakonsaari Liisa	233
SDP / Jungner Mikael	234
SDP / Kantola Ilkka	235
SDP / Karjalainen Anne	236
SDP / Kiljunen Kimmo	237
SDP / Koskinen Johannes	238
SDP / Kumpula-Natri Miapetra	239
SDP / Laulumaa Janne	240
SDP / Mikkonen Anna-Kristiina	241
SDP / Myller Riitta	242
SDP / Paananen Reijo	243
SDP / Peltonen Tuula	244
SDP / Penny Kaisa	245
SDP / Razmyar Nasima	246
SDP / Repo Mitro	247
SDP / Taipale Kaarin	248
SDP / Vainio Eero	249
SDP / Vuolanne Antti	250
SDP / Wallgren Thomas	251
PS / Eerola Juho	82
PS / Elo Simon	83
PS / Halla-aho Jussi	84
PS / Havansi Erkki	85
PS / Huhtasaari Laura	86
PS / Kankaanniemi Toimi	87
PS / Kivelä Kimmo	88
PS / Kolehmainen Jani	89

Party / Candidate	Number
PS / Kulpakko Marko	90
PS / Lohela Maria	91
PS / Louhelainen Anne	92
PS / Matinpalo Ilkka	93
PS / Mattila Pirkko	94
PS / Poikonen Piritta	95
PS / Puisto Sakari	96
PS / Ruohonen-Lerner Pirkko	97
PS / Terho Sampo	98
PS / Tolppanen Maria	99
PS / Vanhala Mauno	100
PS / Väätäinen Juha	101
CENT / Hirvaskoski Johannes	192
CENT / Honkonen Petri	193
CENT / Häggman Johanna	194
CENT / Jäätteenmäki Anneli	195
CENT / Kaikkonen Antti	196
CENT / Katainen Elsi	197
CENT / Kaunisto Timo	198
CENT / Kemell Ann-Mari	199
CENT / Kosonen Hanna	200
	200
CENT / Lappalainen Elina CENT / Lehtinen Sanna	-
CENT / Ovaska Jouni	202
CENT / Pakkanen Antti	
	204
CENT / Pentikäinen Mikael	205
CENT / Pokela Ilmari	206
CENT / Rehn Olli	207
CENT / Takkula Hannu	208
CENT / Vehkaperä Mirja	209
CENT / Väyrynen Paavo	210
CENT / Ylikännö Martin	211
LEFT / Aarnos Eila	132
LEFT / Abd Taher Faruk	133
LEFT / Andersson Li	134
LEFT / Eerola Antero	135
LEFT / Haimi Toivo	136
LEFT / Kyllönen Merja	137
LEFT / Lapintie Annika	138
LEFT / Lohikoski Pia	139
LEFT / Modig Silvia	140
LEFT / Nieminen Janne	141
LEFT / Pasma Juha-Petteri	142
LEFT / Patomäki Heikki	143
LEFT / Pekkola Petri	144
LEFT / Saramo Jussi	145
LEFT / Sarkkinen Hanna	146
LEFT / Tiainen Eila	147
LEFT / Torkkola Sinikka	148

LEFT / Uotila Kari 149 LEFT / Virtanen Erkki 150 LEFT / Välimäki Erno 151 GREENS / Aalto Touko 152 GREENS / Aliko Pekka 153 GREENS / Alanko-Kahiluoto Outi 154 GREENS / Alanko-Kahiluoto Outi 154 GREENS / Alanko-Kahiluoto Outi 154 GREENS / Bland Anne 156 GREENS / Bland Anne 156 GREENS / Cronberg Tarja 157 GREENS / Haapanen Satu 158 GREENS / Hautala Heidi 159 GREENS / Holopainen Hanna 160 GREENS / Holopainen Hanna 160 GREENS / Ilvessalo Saara 161 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kivekäs Otso 164 GREENS / Kivekäs Otso 164 GREENS / Kivekäs Otso 164 GREENS / Ohisaal Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Synuruori Johanna 168 GREENS / Yanta Ozan 171 KR	Party / Candidate	Number
LEFT / Välimäki Erno 151 GREENS / Aalto Touko 152 GREENS / Alkio Pekka 153 GREENS / Alanko-Kahiluoto Outi 154 GREENS / Alanko-Kahiluoto Outi 154 GREENS / Alanko-Kahiluoto Outi 155 GREENS / Bland Anne 156 GREENS / Bland Anne 156 GREENS / Cronberg Tarja 157 GREENS / Haapanen Satu 158 GREENS / Haapanen Satu 158 GREENS / Hautala Heidi 159 GREENS / Holopainen Hanna 160 GREENS / Holopainen Hanna 160 GREENS / Ilveskalo Saara 161 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kasvi Jyrki J.J. 163 GREENS / Kasvi Jyrki J.J. 163 GREENS / Solvatian Tuli 165 GREENS / Solvatian Tuli 167 <td>LEFT / Uotila Kari</td> <td>149</td>	LEFT / Uotila Kari	149
GREENS / Aalto Touko 152 GREENS / Alkio Pekka 153 GREENS / Alanko-Kahiluoto Outi 154 GREENS / Alanko-Kahiluoto Outi 154 GREENS / Auvinen Harri 155 GREENS / Bland Anne 156 GREENS / Bland Anne 157 GREENS / Haapanen Satu 158 GREENS / Hautala Heidi 159 GREENS / Holopainen Hanna 160 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kousa Tuuli 165 GREENS / Kousa Tuuli 165 GREENS / Ohisalo Maria 166 GREENS / Simnemäki Anni 167 GREENS / Simnemäki Anni 167 GREENS / Vartia Antero 170 GREENS / Tynkkyspen Oras 169	LEFT / Virtanen Erkki	150
GREENS / Alikio Pekka 153 GREENS / Alanko-Kahiluoto Outi 154 GREENS / Auvinen Harri 155 GREENS / Bland Anne 156 GREENS / Haapanen Satu 158 GREENS / Hautala Heidi 159 GREENS / Holopainen Hanna 160 GREENS / Holopainen Hanna 160 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kasvi Jyrki J.J. 163 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kousa Tuuli 165 GREENS / Kousa Tuuli 166 GREENS / Ohisalo Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 167 GREENS / Sumuvuori Johanna 168 GREENS / Vartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Gestrin Christina 175 RKP / Jerkku Sven 178 RKP / Heijnsbroek-Wirén Mia 177	LEFT / Välimäki Erno	151
GREENS / Auvinen Harri 154 GREENS / Auvinen Harri 156 GREENS / Bland Anne 156 GREENS / Cronberg Tarja 157 GREENS / Hautala Heidi 159 GREENS / Holopainen Hanna 160 GREENS / Holopainen Hanna 161 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kousa Tuuli 165 GREENS / Kousa Tuuli 166 GREENS / Ohisalo Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Sumuvuori Johanna 168 GREENS / Sumuvuori Johanna 168 GREENS / Yaria Antero 170 GREENS / Yaria Antero 171 GREENS / Yaria Antero 172 RKP / Böling Alina 173 RKP /	GREENS / Aalto Touko	152
GREENS / Auvinen Harri 156 GREENS / Bland Anne 156 GREENS / Cronberg Tarja 157 GREENS / Haapanen Satu 158 GREENS / Haapanen Satu 159 GREENS / Holopainen Hanna 160 GREENS / Holopainen Hanna 161 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kousa Tuuli 165 GREENS / Kousa Tuuli 165 GREENS / Ohisalo Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Sumuvuori Johanna 168 GREENS / Sumuvuori Johanna 168 GREENS / Yarar Ozan 170 GREENS / Yarar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Jerkku Sven 174 RKP / Gestrin Christina 175 RKP / Gustafson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 <t< td=""><td>GREENS / Aikio Pekka</td><td>153</td></t<>	GREENS / Aikio Pekka	153
GREENS / Bland Anne 156 GREENS / Cronberg Tarja 157 GREENS / Haapanen Satu 158 GREENS / Hautala Heidi 159 GREENS / Holopainen Hanna 160 GREENS / Holopainen Hanna 160 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kivekäs Otso 164 GREENS / Kivekäs Otso 164 GREENS / Kousa Tuuli 165 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 167 GREENS / Sumuvuori Johanna 168 GREENS / Tynkkynen Oras 169 GREENS / Yartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Gestrin Christina 175 RKP / Gestrin Christina 175 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Mannfolk Niklas 180 RKP / Nygård-Fagerudd Wivan 182 RKP / Nyyård-Fagerudd Wivan 182 RKP / Nakkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / Rantala Marcus 186 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Aalto Pirkka 109 KD / Andersson Niklas 109 KD / Andersson Niklas 109 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	GREENS / Alanko-Kahiluoto Outi	154
GREENS / Cronberg Tarja 157 GREENS / Haapanen Satu 158 GREENS / Hautala Heidi 159 GREENS / Holopainen Hanna 160 GREENS / Ilvessalo Saara 161 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kivekäs Otso 164 GREENS / Kousa Tuuli 165 GREENS / Kousa Tuuli 166 GREENS / Sinnemäki Anni 167 GREENS / Sumuvuori Johanna 168 GREENS / Sumuvuori Johanna 168 GREENS / Yartia Antero 170 GREENS / Vartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Gestrin Christina 175 RKP / Gestrin Christina 175 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Mannfolk Niklas 180 RKP / Nygård-Fagerudd Wivan 182 RKP / Nygård-Fagerudd Wivan 182 RKP / Nahsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nahskäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / Torvalds Nils 190 RKP / Storgård Päivi 188 RKP / Torvalds Nils 190 RKP / Aalto Pirkka 107 RKP / Aalto Pirkka 109 RKP / Aalto Pirkka 109 RKD / Ahvenjärvi Sauli 108 RKD / Anttora Marjo 110	GREENS / Auvinen Harri	155
GREENS / Hautala Heidi 158 GREENS / Holopainen Hanna 160 GREENS / Ilvessalo Saara 161 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kivekäs Otso 164 GREENS / Kousa Tuuli 165 GREENS / Ohisalo Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 167 GREENS / Sumuvuori Johanna 168 GREENS / Sumuvuori Johanna 168 GREENS / Yynkkynen Oras 169 GREENS / Yynkkynen Oras 169 GREENS / Yynkkynen Oras 170 GREENS / Yyanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Borgarsdóttir Sandelin Silja 173 RKP / Gestrin Christina 175 RKP / Gustafsson Ása 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerku Sven	GREENS / Bland Anne	156
GREENS / Hautala Heidi 159 GREENS / Holopainen Hanna 160 GREENS / Ilvessalo Saara 161 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kivekäs Otso 164 GREENS / Kousa Tuuli 165 GREENS / Ohisalo Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 168 GREENS / Sumuvuori Johanna 168 GREENS / Sumuvuori Johanna 168 GREENS / Vartia Antero 170 GREENS / Vartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Borgarsdóttir Sandelin Silja 173 RKP / Gestrin Christina 175 RKP / Heijnsbroek-Wirén Mia 177	GREENS / Cronberg Tarja	157
GREENS / Holopainen Hanna 160 GREENS / Ilvessalo Saara 161 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kivekäs Otso 164 GREENS / Kousa Tuuli 165 GREENS / Ohisalo Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 167 GREENS / Sumuvuori Johanna 168 GREENS / Vartia Antero 170 GREENS / Vartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Borgarsdóttir Sandelin Silja 173 RKP / Gestrin Christina 175 RKP / Gustafsson Åsa 176 RKP / Jerku Sven 178 RKP / Mannfol	GREENS / Haapanen Satu	158
GREENS / Ilvessalo Saara 161 GREENS / Kasvi Jyrki J.J. 162 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kivekäs Otso 164 GREENS / Kousa Tuuli 165 GREENS / Ohisalo Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 168 GREENS / Sinnemäki Anni 168 GREENS / Sinnemäki Anni 166 GREENS / Sinnemäki Anni 166 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 168 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 168 GREENS / Sinnemäki Anni 166 GREENS / Sinnemäki Anni 166 GREENS / Sinnemäki Anni 168 GREENS / Varia Antero 170 GREENS / Sinnemäki Anni 171 RKP / Borgarsdéttir Sandelin Silja 172 RKP / Gestrin Christina 173 RKP / Jerku Son Åsa 176 RKP / Mannfolk Niklas 180 RKP /	GREENS / Hautala Heidi	159
GREENS / Kasvi Jyrki J.J. 162 GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kivekäs Otso 164 GREENS / Kousa Tuuli 165 GREENS / Ohisalo Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 168 GREENS / Sinnemäki Anni 168 GREENS / Sinnemäki Anni 168 GREENS / Sinnemäki Anni 166 GREENS / Sinnemäki Anni 168 GREENS / Sinnemäki Anni 168 GREENS / Sinnemäki Anni 168 GREENS / Sinnemäki Anni 169 GREENS / Sinnemäki Anni 170 GREENS / Sinnemäki Anni 171 RKP / Borgarsdéttir Sandelin Silja 172 RKP / Ostafisson Åsa 176 RKP / Nathala Marcus 183 RKP / Storgård Päivi 188 RKP / T	GREENS / Holopainen Hanna	160
GREENS / Kauppinen Sirpa (Siru) 163 GREENS / Kivekäs Otso 164 GREENS / Kousa Tuuli 165 GREENS / Ohisalo Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 167 GREENS / Sinnemäki Anni 168 GREENS / Sinnemäki Anni 169 GREENS / Yanar Ozan 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Boling Alina 173 RKP / Boling Alina 173 RKP / Boling Alina 173 RKP / Gestrin Christina 175 RKP / Gestrin Christina 175 RKP / Gestrin Christina 177 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Mannfolk Niklas 180 RKP / Nährsson Björn 181 RKP / Näkkääjärvi Klemetti	GREENS / Ilvessalo Saara	161
GREENS / Kivekäs Otso 164 GREENS / Kousa Tuuli 165 GREENS / Ohisalo Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Sumuvuori Johanna 168 GREENS / Yunkkynen Oras 169 GREENS / Vartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Borgarsdóttir Sandelin Silja 173 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Gestrin Christina 173 RKP / Gestrin Christina 175 RKP / Gestrin Christina 175 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Mannfolk Niklas 180 RKP / Nähasson Björn 181 RKP / Näkkäläjärvi Kle	GREENS / Kasvi Jyrki J.J.	162
GREENS / Kousa Tuuli GREENS / Ohisalo Maria GREENS / Sinnemäki Anni GREENS / Sinnemäki Anni GREENS / Sumuvuori Johanna 168 GREENS / Sumuvuori Johanna 169 GREENS / Vartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Donner Jörn 174 RKP / Gestrin Christina 175 RKP / Gestrin Christina 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Lundberg Britt 179 RKP / Mannfolk Niklas 180 RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahdersson Niklas 109 KD / Andersson Niklas 109 KD / Andersson Niklas 109 KD / Andersson Niklas 109	GREENS / Kauppinen Sirpa (Siru)	163
GREENS / Ohisalo Maria 166 GREENS / Sinnemäki Anni 167 GREENS / Sumuvuori Johanna 168 GREENS / Tynkkynen Oras 169 GREENS / Vartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Böling Alina 173 RKP / Donner Jörn 174 RKP / Gestrin Christina 175 RKP / Gestrin Christina 175 RKP / Gustafsson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Mannfolk Niklas 180 RKP / Mannfolk Niklas 180 RKP / Nygård-Fagerudd Wivan 182 RKP / Nygård-Fagerudd Wivan 182 RKP / Nygård-Fagerudd Wivan 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Näkkäläjärvi Klemetti 184 RKP / Storgård Päivi 188 RKP / Torv	., , , ,	164
GREENS / Sinnemäki Anni 167 GREENS / Sumuvuori Johanna 168 GREENS / Tynkkynen Oras 169 GREENS / Vartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Böling Alina 173 RKP / Donner Jörn 174 RKP / Gestrin Christina 175 RKP / Gustafsson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Mannfolk Niklas 180 RKP / Mannfolk Niklas 180 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Nikkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / Timonen Marlén 189 RKP / Timonen Marlén 189 RKP / Astrand Bo-Göran 1	GREENS / Kousa Tuuli	165
GREENS / Sumuvuori Johanna 168 GREENS / Tynkkynen Oras 169 GREENS / Vartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Böling Alina 173 RKP / Donner Jörn 174 RKP / Gestrin Christina 175 RKP / Gustafsson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Lundberg Britt 179 RKP / Mannfolk Niklas 180 RKP / Mansson Björn 181 RKP / Månsson Björn 181 RKP / Nylund Mats 182 RKP / Nylund Mats 183 RKP / Nakkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Ästrand Bo-Göran 191 KD / Ahtenjärvi Sauli	GREENS / Ohisalo Maria	166
GREENS / Tynkkynen Oras GREENS / Vartia Antero GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Donner Jörn 174 RKP / Gestrin Christina 175 RKP / Gustafsson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Lundberg Britt 179 RKP / Mannfolk Niklas 180 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Njund Mats 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / Von Smitten Karl 187 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Aalto Pirkka 108 KD / Andersson Niklas 109 KD / Andersson Niklas 110	GREENS / Sinnemäki Anni	167
GREENS / Vartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Donner Jörn 174 RKP / Gestrin Christina 175 RKP / Gustafsson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Mannfolk Niklas 180 RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Åstrand Bo-Göran 191	GREENS / Sumuvuori Johanna	168
GREENS / Vartia Antero 170 GREENS / Yanar Ozan 171 RKP / Borgarsdóttir Sandelin Silja 172 RKP / Böling Alina 173 RKP / Donner Jörn 174 RKP / Gestrin Christina 175 RKP / Gustafsson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Mannfolk Niklas 180 RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Åstrand Bo-Göran 191	GREENS / Tynkkynen Oras	169
RKP / Borgarsdóttir Sandelin Silja RKP / Böling Alina RKP / Donner Jörn RKP / Gestrin Christina RKP / Gustafsson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven RKP / Lundberg Britt 179 RKP / Mannfolk Niklas RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan RKP / Nylund Mats RKP / Nylund Mats RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael RKP / Rantala Marcus RKP / Storgård Päivi RKP / Storgård Päivi RKP / Timonen Marlén RKP / Torvalds Nils RKP / Astrand Bo-Göran 191 KD / Aalto Pirkka KD / Andersson Niklas 109 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	• •	170
RKP / Böling Alina 173 RKP / Donner Jörn 174 RKP / Gestrin Christina 175 RKP / Gustafsson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Lundberg Britt 179 RKP / Mannfolk Niklas 180 RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / Storgård Päivi 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	GREENS / Yanar Ozan	171
RKP / Böling Alina 173 RKP / Donner Jörn 174 RKP / Gestrin Christina 175 RKP / Gustafsson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Lundberg Britt 179 RKP / Mannfolk Niklas 180 RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / Storgård Päivi 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Borgarsdóttir Sandelin Silja	172
RKP / Donner Jörn 174 RKP / Gestrin Christina 175 RKP / Gustafsson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Jerkku Sven 178 RKP / Lundberg Britt 179 RKP / Mannfolk Niklas 180 RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Anlto Pirkka 107 KD / Andersson Niklas 109 KD / Anttoora Marjo 110		173
RKP / Gustafsson Åsa 176 RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Lundberg Britt 179 RKP / Mannfolk Niklas 180 RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110		174
RKP / Heijnsbroek-Wirén Mia 177 RKP / Jerkku Sven 178 RKP / Lundberg Britt 179 RKP / Mannfolk Niklas 180 RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Gestrin Christina	175
RKP / Jerkku Sven 178 RKP / Lundberg Britt 179 RKP / Mannfolk Niklas 180 RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Gustafsson Åsa	176
RKP / Lundberg Britt 179 RKP / Mannfolk Niklas 180 RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Heijnsbroek-Wirén Mia	177
RKP / Mannfolk Niklas 180 RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Jerkku Sven	178
RKP / Månsson Björn 181 RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Lundberg Britt	179
RKP / Nygård-Fagerudd Wivan 182 RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Mannfolk Niklas	180
RKP / Nylund Mats 183 RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Månsson Björn	181
RKP / Näkkäläjärvi Klemetti 184 RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Nygård-Fagerudd Wivan	182
RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Nylund Mats	183
RKP / Oksanen Michael 185 RKP / Rantala Marcus 186 RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Näkkäläjärvi Klemetti	184
RKP / von Smitten Karl 187 RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110		185
RKP / Storgård Päivi 188 RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Rantala Marcus	186
RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / von Smitten Karl	187
RKP / Timonen Marlén 189 RKP / Torvalds Nils 190 RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	RKP / Storgård Päivi	188
RKP / Åstrand Bo-Göran 191 KD / Aalto Pirkka 107 KD / Ahvenjärvi Sauli 108 KD / Andersson Niklas 109 KD / Anttoora Marjo 110	-	189
KD / Aalto Pirkka107KD / Ahvenjärvi Sauli108KD / Andersson Niklas109KD / Anttoora Marjo110	RKP / Torvalds Nils	190
KD / Ahvenjärvi Sauli108KD / Andersson Niklas109KD / Anttoora Marjo110	RKP / Åstrand Bo-Göran	191
KD / Andersson Niklas109KD / Anttoora Marjo110	KD / Aalto Pirkka	107
KD / Andersson Niklas109KD / Anttoora Marjo110	KD / Ahvenjärvi Sauli	108
•	-	109
•	KD / Anttoora Marjo	110
	,	111
KD / Essayah Sari 112		

KD / Himanen Tom 113 KD / Jääskeläinen Jouko 114 KD / Keskitalo Timo 115 KD / Loponen Marjo 117 KD / Nahkala Andrei 118 KD / Peuhkuri Laura 119 KD / Peuhkuri Laura 119 KD / Puolimatka Mia 120 KD / Richter Juha 121 KD / Riikonen Jere 122 KD / Räänen Päivi 123 KD / Silvennoinen Birgitta 124 KD / Tuomela Tiina 125 KD / Östman Peter 126 IP / Berg Roland 62 IP / Finskas Jan 63 IP / Hellevig Jon 64 IP / Hellevig Jon 64 IP / Holthoer Pasi 65 IP / Holthoer Alexander 68 IP / Holthoer Alexander 68 IP / In Joscaari Timo 69 IP / Kaukinen Susanna 70 IP / Kaukinen Susanna 70 IP / Kuittinen Arhi 72 IP / Nevalainen Jarmo 74 IP / Naygård Mauri 75 IP / Papunen Seppo 76	Party / Candidate	Number
KD / Keskitalo Timo 115 KD / Kuokkanen Jukka-Pekka 116 KD / Loponen Marjo 117 KD / Nahkala Andrei 118 KD / Peuhkuri Laura 119 KD / Peuhkuri Laura 119 KD / Richter Juha 121 KD / Riikonen Jere 122 KD / Räsänen Päivi 123 KD / Silvennoinen Birgitta 124 KD / Tuomela Tiina 125 KD / Östman Peter 126 IP / Berg Roland 62 IP / Hellevig Jon 64 IP / Hellevig Jon 64 IP / Holm Stefan 65 IP / Holkonen Juhani 66 IP / Holkonen Juhani 66 IP / Holkhoer Alexander 68 IP /	KD / Himanen Tom	113
KD / Kuokkanen Jukka-Pekka 116 KD / Loponen Marjo 117 KD / Nahkala Andrei 118 KD / Peuhkuri Laura 119 KD / Peuhkuri Laura 119 KD / Pichter Juha 121 KD / Richter Juha 122 KD / Riskonen Jere 122 KD / Riskonen Päivi 123 KD / Silvennoinen Birgitta 124 KD / Ostman Peter 126 IP / Berg Roland 62 IP / Berg Roland 62 IP / Hellevig Jon 64 IP / Hellevig Jon 64 IP / Holkonen Juhani 66 IP / Holkonen Juhani 66 IP / Holthoer Alexander 68 IP / Holthoer Alexander 68 IP / In Juhani 70 IP / Kaukinen Susanna 70 IP / Kaukinen Susanna 70 IP / Kaukinen Susanna 70 IP / Natitionan Jarmo 74 IP / Novalainen Jarmo 74 IP / Papunen Seppo 76 IP / Papunen Seppo	KD / Jääskeläinen Jouko	114
KD / Loponen Marjo 117 KD / Nahkala Andrei 118 KD / Peuhkuri Laura 119 KD / Peuhkuri Laura 119 KD / Richter Juha 121 KD / Richter Juha 122 KD / Rikonen Jere 122 KD / Silvennoinen Birgitta 124 KD / Tuomela Tiina 125 KD / Östman Peter 126 IP / Berg Roland 62 IP / Finskas Jan 63 IP / Hellevig Jon 64 IP / Hellevig Jon 64 IP / Honkonen Juhani 66 IP / Holm Stefan 67 IP / Holthoer Alexander 68 IP / Holthoer Alexander 68 IP / Holthoer Alexander 68 IP / Holthoer Alexander 69 IP / Kaukinen Susanna 70 IP / Kaukinen Susanna 70 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Nevalainen Jarmo 74 IP / Natitö Saku 73 IP / Nevalainen Jarmo	KD / Keskitalo Timo	115
KD / Nahkala Andrei 118 KD / Peuhkuri Laura 119 KD / Peuhkuri Laura 120 KD / Richter Juha 121 KD / Richter Juha 121 KD / Rikhoren Jere 122 KD / Räsänen Päivi 123 KD / Silvennoinen Birgitta 124 KD / Tuomela Tiina 125 KD / Östman Peter 126 IP / Berg Roland 62 IP / Hellevig Jon 64 IP / Hellevig Jon 64 IP / Holm Stefan 67 IP / Holthoer Alexander 68 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kare Veijo 71 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Papunen Seppo 76 IP / Putkonen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 <	KD / Kuokkanen Jukka-Pekka	116
KD / Peuhkuri Laura 119 KD / Puolimatka Mia 120 KD / Richter Juha 121 KD / Riikonen Jere 122 KD / Räsänen Päivi 123 KD / Silvennoinen Birgitta 124 KD / Tuomela Tiina 125 KD / Östman Peter 126 IP / Berg Roland 62 IP / Berg Roland 62 IP / Hellevig Jon 64 IP / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Holm Stefan 67 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kare Veijo 71 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Papunen Janus 78 IP / Viklitien Marika 79 IP / Viklitien Francesca 80 IP / Wiksten Lena 81 KA / Parkkinen Tiina 103 KA /	KD / Loponen Marjo	117
KD / Puolimatka Mia 120 KD / Richter Juha 121 KD / Riikonen Jere 122 KD / Räsänen Päivi 123 KD / Silvennoinen Birgitta 124 KD / Tuomela Tiina 125 KD / Östman Peter 126 IP / Berg Roland 62 IP / Hellevig Jon 64 IP / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Holm Stefan 67 IP / Holthoer Alexander 68 IP / Kaukinen Susanna 70 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Putkonen Janus 78 IP / Putkonen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Parkkinen Tiina 103	KD / Nahkala Andrei	118
KD / Richter Juha 121 KD / Riikonen Jere 122 KD / Räsänen Päivi 123 KD / Silvennoinen Birgitta 124 KD / Tuomela Tiina 125 KD / Östman Peter 126 IP / Berg Roland 62 IP / Hellevig Jon 64 IP / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Holthoer Alexander 68 IP / Holthoer Alexander 68 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Papunen Seppo 76 IP / Putkonen Janus 78 IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Ahoinpelto Elina 106	KD / Peuhkuri Laura	119
KD / Riikonen Jere 122 KD / Räsänen Päivi 123 KD / Silvennoinen Birgitta 124 KD / Tuomela Tiina 125 KD / Östman Peter 126 IP / Berg Roland 62 IP / Hellevig Jon 64 IP / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Holm Stefan 67 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kare Veijo 71 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Payunen Seppo 76 IP / Putkonen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42	KD / Puolimatka Mia	120
KD / Räsänen Päivi 123 KD / Silvennoinen Birgitta 124 KD / Tuomela Tiina 125 KD / Östman Peter 126 IP / Berg Roland 62 IP / Finskas Jan 63 IP / Hellevig Jon 64 IP / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Holthoer Alexander 68 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kare Veijo 71 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Papunen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Parkkinen Tiina 103 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Hautakangas Ville 44 <td>KD / Richter Juha</td> <td>121</td>	KD / Richter Juha	121
KD / Silvennoinen Birgitta 124 KD / Tuomela Tiina 125 KD / Östman Peter 126 IP / Berg Roland 62 IP / Finskas Jan 63 IP / Hellevig Jon 64 IP / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Holthoer Alexander 68 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kare Veijo 71 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 <t< td=""><td>KD / Riikonen Jere</td><td>122</td></t<>	KD / Riikonen Jere	122
KD / Tuomela Tiina 125 KD / Östman Peter 126 IP / Berg Roland 62 IP / Finskas Jan 63 IP / Hellevig Jon 64 IP / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Holthoer Alexander 68 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kare Veijo 71 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 <t< td=""><td>KD / Räsänen Päivi</td><td>123</td></t<>	KD / Räsänen Päivi	123
KD / Östman Peter 126 IP / Berg Roland 62 IP / Finskas Jan 63 IP / Hellevig Jon 64 IP / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Holthoer Alexander 68 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kare Veijo 71 IP / Kare Veijo 71 IP / Mättö Saku 73 IP / Nevalainen Susanna 70 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Villin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty /	KD / Silvennoinen Birgitta	124
IP / Berg Roland 62 IP / Finskas Jan 63 IP / Hellevig Jon 64 IP / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Holthoer Alexander 68 IP / Holthoer Alexander 68 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kare Veijo 71 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Papunen Seppo 76 IP / Pitkonen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Isomaa Mika 47 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Lampila Arto 50	KD / Tuomela Tiina	125
IP / Finskas Jan 63 1P / Hellevig Jon 64 1P / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Honkonen Juhani 66 IP / Holm Stefan 67 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kuittinen Arhi 72 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	KD / Östman Peter	126
IP / Finskas Jan 63 1P / Hellevig Jon 64 1P / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Honkonen Juhani 66 IP / Holm Stefan 67 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kuittinen Arhi 72 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Berg Roland	62
IP / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Holm Stefan 67 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kuittinen Arhi 72 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hokkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Lampila Arto 50	IP / Finskas Jan	63
IP / Hentunen Pasi 65 IP / Honkonen Juhani 66 IP / Holm Stefan 67 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kuittinen Arhi 72 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hokkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Lampila Arto 50	IP / Hellevig Jon	64
IP / Holm Stefan 67 IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kuittinen Arhi 72 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50		65
IP / Holthoer Alexander 68 IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Honkonen Juhani	66
IP / Isosaari Timo 69 IP / Kaukinen Susanna 70 IP / Kare Veijo 71 IP / Kuittinen Arhi 72 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Holm Stefan	67
IP / Kaukinen Susanna IP / Kare Veijo IP / Kuittinen Arhi IP / Kuittinen Arhi IP / Mättö Saku IP / Nevalainen Jarmo IP / Nygård Mauri IP / Papunen Seppo IP / Pesonen Antti IP / Putkonen Janus IP / Siltanen Marika IP / Vallin Francesca IP / Vallin Francesca IP / Wiksten Lena KA / Savola Terttu KA / Parkkinen Tiina I03 KA / Havana Kaisu I04 KA / Togluk Eija I05 KA / Ahoinpelto Elina I06 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael Pirate Pty / Hautakangas Ville Pirate Pty / Isomaa Mika Pirate Pty / Isomaa Mika Pirate Pty / Karvinen Tapani Pirate Pty / Kivistö Harri 49 Pirate Pty / Kivistö Harri 49 Pirate Pty / Kivistö Harri 49 Pirate Pty / Karvinen Tapani Pirate Pty / Kivistö Harri 49 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto	IP / Holthoer Alexander	68
IP / Kare Veijo 71 IP / Kuittinen Arhi 72 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Isosaari Timo	69
IP / Kuittinen Arhi 72 IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Kaukinen Susanna	70
IP / Mättö Saku 73 IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Isomaa Mika 47 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Kare Veijo	71
IP / Nevalainen Jarmo 74 IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Kuittinen Arhi	72
IP / Nygård Mauri 75 IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Mättö Saku	73
IP / Papunen Seppo 76 IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Nevalainen Jarmo	74
IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Nygård Mauri	75
IP / Pesonen Antti 77 IP / Putkonen Janus 78 IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Papunen Seppo	76
IP / Siltanen Marika 79 IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50		77
IP / Vallin Francesca 80 IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Putkonen Janus	78
IP / Wiksten Lena 81 KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Siltanen Marika	79
KA / Savola Terttu 102 KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Vallin Francesca	80
KA / Parkkinen Tiina 103 KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	IP / Wiksten Lena	81
KA / Havana Kaisu 104 KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	KA / Savola Terttu	102
KA / Togluk Eija 105 KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	KA / Parkkinen Tiina	103
KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	KA / Havana Kaisu	104
KA / Ahoinpelto Elina 106 Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	KA / Togluk Eija	105
Pirate Pty / Apajalahti Ahto 42 Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	KA / Ahoinpelto Elina	106
Pirate Pty / Böök Mikael 43 Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	'	42
Pirate Pty / Hautakangas Ville 44 Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50		43
Pirate Pty / Hukkinen Janne 45 Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	-	44
Pirate Pty / Immonen Satu 46 Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	· ·	45
Pirate Pty / Isomaa Mika 47 Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	-	46
Pirate Pty / Karvinen Tapani 48 Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	-	
Pirate Pty / Kivistö Harri 49 Pirate Pty / Lampila Arto 50	•	
Pirate Pty / Lampila Arto 50		
, ,	•	-
	Pirate Pty / Letonsaari Mika	

Pirate Pty / Morri Maria Pirate Pty / Mustonen Pekka Pirate Pty / Paalijärvi Janne Pirate Pty / Pennanen Petrus Pirate Pty / Plommer Raoul Pirate Pty / Purojärvi Jonna Pirate Pty / Ryynänen Ari Pirate Pty / Siintola Saara Pirate Pty / Sunde Kolmisoppi Peter Pirate Pty / Zarrouk Mira Change 2011 / Eronen-Kuhanen Helena	52 53 54 55 56 57 58 59
Pirate Pty / Paalijärvi Janne Pirate Pty / Pennanen Petrus Pirate Pty / Plommer Raoul Pirate Pty / Purojärvi Jonna Pirate Pty / Ryynänen Ari Pirate Pty / Siintola Saara Pirate Pty / Sunde Kolmisoppi Peter Pirate Pty / Zarrouk Mira Change 2011 / Eronen-Kuhanen Helena	54 55 56 57 58
Pirate Pty / Pennanen Petrus Pirate Pty / Plommer Raoul Pirate Pty / Purojärvi Jonna Pirate Pty / Ryynänen Ari Pirate Pty / Siintola Saara Pirate Pty / Sunde Kolmisoppi Peter Pirate Pty / Zarrouk Mira Change 2011 / Eronen-Kuhanen Helena	55 56 57 58
Pirate Pty / Plommer Raoul Pirate Pty / Purojärvi Jonna Pirate Pty / Ryynänen Ari Pirate Pty / Siintola Saara Pirate Pty / Sunde Kolmisoppi Peter Pirate Pty / Zarrouk Mira Change 2011 / Eronen-Kuhanen Helena	56 57 58
Pirate Pty / Purojärvi Jonna Pirate Pty / Ryynänen Ari Pirate Pty / Siintola Saara Pirate Pty / Sunde Kolmisoppi Peter Pirate Pty / Zarrouk Mira Change 2011 / Eronen-Kuhanen Helena	57 58
Pirate Pty / Ryynänen Ari Pirate Pty / Siintola Saara Pirate Pty / Sunde Kolmisoppi Peter Pirate Pty / Zarrouk Mira Change 2011 / Eronen-Kuhanen Helena	58
Pirate Pty / Siintola Saara Pirate Pty / Sunde Kolmisoppi Peter Pirate Pty / Zarrouk Mira Change 2011 / Eronen-Kuhanen Helena	
Pirate Pty / Sunde Kolmisoppi Peter Pirate Pty / Zarrouk Mira Change 2011 / Eronen-Kuhanen Helena	59
Pirate Pty / Zarrouk Mira Change 2011 / Eronen-Kuhanen Helena	
Change 2011 / Eronen-Kuhanen Helena	60
	61
Ohamaa 2044 / Et	2
Change 2011 / Eturautti Kyuu	3
Change 2011 / Fryckman Peter	4
Change 2011 / Harjula Oili	5
Change 2011 / Hellman Timo	6
Change 2011 / Järviharju Matti	7
Change 2011 / Kalliojärvi Kristiina	8
Change 2011 / Koljonen Kimmo	9
Change 2011 / Kuisma Janne	10
Change 2011 / Kuru Tuukka	11
Change 2011 / Lehtipuu Markus	12
Change 2011 / Leino Jari	13
Change 2011 / Lintula Oula-Antti	14
Change 2011 / Lokka Junes	15
Change 2011 / Onkamo Sanna	16
Change 2011 / Orre Taisto	17
Change 2011 / Rosenström Eerin	18
Change 2011 / Saarela Atte	19
Change 2011 / Tulonen Antti	20
Change 2011 / Väli-Klemelä Jari	21
SVR / Aalto Kai	127
SVR / Alajoki Heimo	128
SVR / Lehto Esa	129
SVR / Leipävuori Raimo	130
SVR / Palosaari Anu	131
SKP / Dahl Rita	22
SKP / Hulden Lena	23
SKP / Hyvönen Hannu	24
SKP / Jalkanen Timo	25
SKP / Ketoharju Heikki	26
SKP / Koirikivi Tuukka	27
SKP / Laitinen Matti	28
SKP / Lievemaa Tommi	29
SKP / López Sánchez Miguel	30
SKP / Lundgrén Pekka	31
SKP / Packalén Petra	32
SKP / Pitkä Tero	33
SKP / Rissanen Susanna	34
SKP / Sandberg Tiina	35

Party / Candidate	Number
SKP / Sorvali Ritva	36
SKP / Suominen Simo	37
SKP / Suonperä Arjo	38
SKP / Tanski Juhani	39
SKP / Väisänen Juha-Pekka	40
SKP / Ylönen lida	41
Constituency associations / Ilmarinen Kristiina	252

3. European Parliament, seats of the Member States for the parliamentary term 2014 to 2019, 2009 to 2014 and 2004 to 2009

Member State	number of seats in 2014 to 2019	number of seats in 2009 to 2014	number of seats in 2004 to 2009
Total	751	766	732
Germany	96	99	99
France	74	74	78
United Kingdom	73	73	78
Italy	73	73	78
Spain	54	54	54
Poland	51	51	54
Romania	32	33	0
Netherlands	26	26	27
Greece	21	22	24
Belgium	21	22	24
Portugal	21	22	24
Czech Republic	21	22	24
Hungary	21	22	24
Sweden	20	20	19
Austria	18	19	18
Bulgaria	17	18	0
Denmark	13	13	14
Slovakia	13	13	14
Finland	13	13	14
Ireland	11	12	13
Croatia	11	12	0
Lithuania	11	12	13
Slovenia	8	8	7
Latvia	8	9	9
Estonia	6	6	6
Cyprus	6	6	6
Luxembourg	6	6	6
Malta	6	6	5

European Parliament elections, quality description

1. Relevance of statistical information

1.1 Summary of the information content of statistics

Statistics Finland produces official statistics from European Parliament elections containing key data on the candidates, elected cpuncillors, those entitled to vote, those who voted and support gained by the parties. Preliminary data have been published on the Internet starting from the first European Parliament elections held in Finland (1996); these statistics are updated by the figures of the confirmed result. Statistics Finland's statistics pages on European Parliament elections also include tables in databases, i.e. the StatFin online service, containing data by voting district starting from 2004.

1.2 Essential concepts

Holding of elections

The European Parliament elections are held every five years in all EU Member States. The European Parliament is the only international organ that the citizens elect by direct elections. National authorities are in charge of practical arrangements for the elections. In Finland the organiser is the Ministry of Justice that confirms the candidates and the election result. In Finland the European Parliament elections are held on Sunday, 25 May. Elections are held in accordance with the Election Act in force, more details on the Ministry of Justice's webpages www.vaalit.fi (=> Legislation) and www.finlex.fi, Election Act (714/1998).

Legislation

The elections for the Members of European Parliament (European Parliament elections) are held in each Member State in accordance with the national election legislation. In addition, the stipulations of the EU's election regulation (from 1976) are followed. With the revision of election legislation in 1998, all provisions on elections were collected into one single act, the Election Act (714/1998), which entered into force on 8 October 1998. The Act 1213/2013 amended Paragraph 2 Section 2 and Paragraph 3 Section 18 of the Election Act (714/1998). The Act 1213/2013 entered into force on 1 January 2014.

The main principles of holding elections

All elections in Finland are held according to the following principles:

- The elections are direct. Electors (those entitled to vote) vote directly for the person they want to be elected.
- The elections are proportional. In proportional elections each party or other group gains seats in relation to the votes cast for it compared with the votes cast for other groups (not in presidential elections).
- The elections are secret. Secrecy of the ballot means that neither the election authorities nor anyone else get to know for whom voters have cast their votes or whether they have returned an empty ballot.
- The right to vote is universal and equal. Universal franchise means that the right to vote only depends on requirements which citizens usually fulfil. Equal franchise means that every person entitled to vote has an equal right to influence the election results. In general elections everybody has one vote.
- Voting is personal. The right to vote may not be used through an agent.
- Voting takes place in front of election authorities.
- The Finnish election system is a combination of voting for individuals and parties, where a vote goes to both a party and a person (not in presidential elections).

Right to vote (Paragraph 2 Section 2, amended on 1 January 2014), establishing the voting register and the information contained in this (Paragraph 3 Section 16, amended on 1 January 2014) and eligibility Entitled to vote in European Parliament elections held in Finland are:

1. Regardless of the domicile every Finnish citizen who has reached the age of 18 not later that on the day of the election, and

2. Every citizen of another Member State of the European Union who has reached the age of 18 not later than on the day of the election and whose municipality of residence, as defined by law, is in Finland or who is employed by the European Union or an international organisation or a family member of such a person if he/she resides in Finland and his/her data are stored in the Population Information System as prescribed in the Act on the Population Information System and on the certification services of the Population Register Centre (661/2009). A person who has lost the right to vote based on a decision in a civil or criminal case in the Member State whose citizen he/she is (home Member State) is not, however, eligible to vote.

A person entitled to vote may only vote in one Member State in the same European elections, either in his/her home state or in his/her country of residence.

A Finnish citizen, who has registered as a voter in another Member State within the set time limit, is not entitled to vote in the European Parliament elections in Finland.

Persons with a right to vote can vote either 1) during the advance voting. or 2) on the election Sunday.

Establishing the voting register and the information contained in this

If the municipality of residence of a person entitled to vote is not in Finland on the 51st day before election day, the municipality in the population register in accordance with the Municipality of Residence Act is entered into the voting register instead of the municipality of residence. If this municipality no longer belongs to the Finnish territory the City of Helsinki is used. If a citizen of another EU Member State entitled to vote in the European Parliament elections does not have a municipality of residence in Finland, the municipality of the polling station is entered into the voting register instead of the municipality of residence. In such cases, the person entitled to vote belongs to the voting district which the council has based on Paragraph 1, Section 8 decreed as the voting district for persons who have not been registered under any real estate in the Population Information System.

Eligibility

The provisions on eligibility are the same as in parliamentary elections. Thus eligible are

- 1. All Finnish citizens who are entitled to vote in elections and not legally incompetent, and
- 2. All citizens of a Member State of the EU who are entitled to vote and who have registered and been entered into the voting register in Finland, and who have not lost eligibility in elections in their home state.

However, a member of the European Parliament cannot be:

- 1. A member of the Council of State;
- 2. A member of the European Commission;
- 3. A Judge, Advocate-General or Registrar of the European Court of Justice or of the Court of First Instance;
- 4. A member of the executive board of the European Central Bank;
- 5. A member of the European Court of Auditors;
- 6. The European Ombudsman;
- 7. A member of the Economic or Social Committees for the European Community or the European Atomic Energy Community;
- 8. A member of the Committee of Regions;
- 9. A member of a Committee or another body responsible for the permanent administration or finances of the Community as is provided in the Treaties regarding the European Community and the European Atomic Energy Community;
- 10. A member of the Board of Directors and Board of Governors of the European Investment Bank and a member of staff of the European Investment Bank;
- 11. An official or a staff member working in the service of a body or a specialist organisation of the European Community;
- 12. A person who is in a post or a position that impedes membership of a Parliament as is provided in the Constitution.

Nomination of candidates

Candidates in European elections may be nominated by

- 1. Parties entered into the party register, and
- 2. Constituency associations established by people entitled to vote.

The candidates enter as candidates in the entire country. Each party may nominate not more than 20 candidates. Parties may form electoral alliances. However, the maximum number of candidates for parties forming an electoral alliance may be the same as for an individual party, i.e. 20. All candidates are nominated for the whole country. A constituency association for the nomination of one candidate may be established by at least 2,000 people entitled to vote. Constituency associations may form a joint list that can have at most 20 candidates.

The Electoral District Committee of Helsinki compiles a combined list of the candidates in which the candidates of all parties, constituency associations and joint lists are enumerated in an order drawn by lot. The combined list contains the following information on the candidates: number (beginning with number 2), name, municipality of residence and title, profession or position.

Seats

The parliamentary seats are divided so that the Member States small in population have in relative terms more seats than large Member States. In the 2014 elections a total of 751 members will be elected to the European Parliament from 28 Member State, of whom 13 will be elected from Finland.

Parliamentary seats are divided between the parties, electoral alliances and constituency associations by the number of votes gained by them in the whole country following the d'Hondt method. The party, electoral alliance or joint list receives as its first comparative index the total number of votes cast for the party, electoral alliance or joint list concerned. The candidate with the highest number of votes cast in the group then gets as a comparative index the total number of votes cast for the group, the second one half of the number of votes and the third one third and so on.

Changes in constituencies and municipalities and consolidations of municipalities

Changes in constituencies and municipalities and consolidations of municipalities concerning elections of different years are presented on the Internet in the Classifications section (on the homepage of European Parliament elections).

The division into constituencies was changed in the act on amending the Election Act (271/2013) that entered into force on 1 September 2013. In accordance with the transitional provision of the act, the old division into constituencies that includes 15 constituencies will, however, be applied to the 2014 European Parliament elections. Municipalities are placed into constituencies according to the constituency division in force.

The valid statistical grouping of municipalities is used in the statistics (Statistics Finland, Municipalities and Regional Divisions Based on Municipalities). In the statistical grouping of municipalities, municipalities are divided by the proportion of the population living in urban settlements and by the population of the largest urban settlement into urban, semi-urban and rural municipalities. The classification is based on the definition of urban settlements made in 2013 and the population of the municipality in 2012. The definition of urban settlements is produced yearly by the Finnish Environment Institute.

- 1. Urban municipalities are those municipalities in which at least 90 per cent of the population lives in urban settlements, or in which the population of the largest urban settlement is at least 15,000.
- 2. Semi-urban municipalities are those municipalities in which at least 60 per cent but less than 90 per cent of the population lives in urban settlements, or in which the population of the largest urban settlement is at least 4,000 but less than 15,000.
- 3. Rural municipalities are those municipalities in which less than 60 per cent of the population lives in urban settlements, and in which the population of the largest urban settlement is less than 15,000, as well as those municipalities in which at least 60 per cent but less than 90 per cent of the population lives in urban settlements, and in which the population of the largest urban settlement is less than 4,000.

Classifications used

Names of constituencies in European Parliament elections in 2014 are:

- 1. Helsinki constituency
- 2. Uusimaa constituency
- 3. Varsinais-Suomi constituency
- 4. Satakunta constituency
- 5. Åland constituency
- 6. Häme consitituency
- 7. Pirkanmaa constituency
- 8. Kymi constituency
- 9. South Savo constituency
- 10. North Savo constituency
- 11. North Karelia constituency
- 12. Vaasa constituency
- 13. Central Finland constituency
- 14. Oulu constituency
- 15. Lapland constituency

In the European Parliament elections Finland forms one constituency. The candidates stand as candidates in the whole country and the voters may vote for any candidate. However, the votes cast in the European Parliament elections are initially counted by national constituency and the election committee of the constituency of Helsinki the combines the results of all constituencies into a result for the whole country.

Statistics Finland's classification of municipalities. Constituency, municipality group, municipality, voting district, party (included in the Party Register), age of candidates and elected councillors, nationality and country of residence.

Candidates have been nominated in the European Parliament elections 2014 by the following registered parties (14/16):

- The Finnish Social Democratic Party (SDP)
- Centre Party of Finland (KESK)
- National Coalition Party (KOK)
- Swedish People's Party in Finland (RKP)
- Christian Democrats in Finland (KD)
- Green League (VIHR)
- The Left Alliance (VAS)
- The Finns Party (PS)
- Independence Party (IP)
- For the Poor (KA)
- Pirate Party of Finland
- Change 2011
- Blue and White Front r.p (SVR)
- The Communist Party of Finland (SKP)

Data collection methods and data sources

Statistics Finland receives basic election data from the Ministry of Justice's election data system, the technical implementation of which it has assigned to Tieto Oyj. Statistics Finland collects data with a separate form on advance voting from municipalities that do not use an electronic voting register (municipalities in the Region of Åland).

1.3 Acts, decrees and recommendations

The function of Statistics Finland is to compile statistics describing conditions in society (Statistics Finland Act of 24 January 1992/48). These also include election statistics. Statistics Finland's Rules of Procedure define the Population and Social Statistics department as the producer of election statistics (Statistics Finland's Rules of Procedure, TK-00-1497-12).

2. Methodological description of survey

The statistics are based on census data. The basic data of the statistics are based on the Ministry of Justice's election data system consisting of six subsystems. These are:

- 1. Basic data, including data on constituencies, municipalities, voting districts and election authorities;
- 2. Data on polling stations (polling station register), including data on general advance polling stations and polling stations on the election day;
- 3. Franchise data (voting register) for which data on every person entitled to vote are collected by the Population Register Centre on the 46th day before the election day. The voting register includes of all entitled to vote the data (name, personal identity code, constituency, municipality of domicile and polling station) included in the Population Information System on the 51st day prior to the election day. The voting register gains legal force at 12:00 noon on the 12th day prior to the election day;
- 4. Data on candidates (candidate register) in which the following data on each candidate in the elections are entered: name, candidate number, profession, municipality of residence, party/constituency association that has nominated the candidate, and personal identity code;
- 5. A centralised calculation system to which the electoral district committees and the central election committees submit their results of the elections;
- 6. A Statistical and information service system by means of which the results of the elections and other statistical data are transmitted to the media and to Statistics Finland.

Statistics Finland's election data system comprises four election data files: regional file, party file, candidate file and candidate register.

3. Correctness and accuracy of data

The basic data of the statistics derive from the Ministry of Justice's election data system and from data supplied by the election authorities, which can be considered reliable.

4. Timeliness and accuracy of data

The confirmed data always differ somewhat from the figures of the preliminary statistics. The 'preliminary results' after the election night serve users before the confirmed result is obtained.

The results change once the result is confirmed in all respects: by voting district, municipality, constituency, party and number of votes gained by candidates and by the elected, whereby even their mutual order may change.

5. Accessibility and transparency/clarity of data

The first data, or preliminary statistics are published on the Internet, in the StatFin service and on the statistics pages on European Parliament elections as soon as possible. Election data by municipality and voting district and the numbers of votes gained by elected MEPs are entered in the StatFin service.

Releases and tables concerning the elections in question are available in three languages (Finnish, Swedish and English) on the statistics pages on European Parliament elections. The second, or final, data are supplied to Statistics Finland after the election result is confirmed. After the confirmation of the election result, the confirmed data corresponding to the preliminary statistics are released on the statistics pages on European Parliament elections and the StatFin databases are updated.

6. Comparability of statistics

The statistical grouping of municipalities (urban, semi-urban and rural) was introduced starting from 1999. Prior to that, municipalities were grouped as follows: towns and other municipalities. Changes in constituencies and municipalities between the elections have been taken into account in statistics that have comparative data with the results of the previous elections.

Election results are presented on the statistics pages on European Parliament elections starting from the first European Parliament elections in 1996. Preliminary statistics on European Parliament elections are released on the statistics pages on the Internet. In addition, the StatFin online service has a time series on European Parliament elections starting from 1996 (NB From 2004 also data by voting district).

7. Coherence and consistency/uniformity and documentation

The Ministry of Justice publishes exhaustive information about different elections and the national candidate register and election result data on its webpages (www.vaalit.fi). The statistics on advance voters published by the Ministry of Justice differ from Statistics Finland's statistics on advance voters, because they are defined on different grounds:

- The Ministry of Justice counts the number of advance voters from the number of those entitled to vote, whereas
- Statistics Finland counts the number of advance voters from the number of all persons who voted.

The classifications used in the statistics can be found on Statistics Finland's website.

Suomen virallinen tilasto Finlands officiella statistik Official Statistics of Finland Elections 2014

Inquiries

Kimmo Moisio 09 1734 3239 Jaana Asikainen 09 1734 3506

Director in charge: Riitta Harala Sähköpostiosoite

http://tilastokeskus.fi/til/euvaa/index_en.html

Source: European Parliament Elections 2014, Statistics Finland